
NREL is a national laboratory of the U.S. Department of Energy
Office of Energy Efficiency & Renewable Energy
Operated by the Alliance for Sustainable Energy, LLC
This report is available at no cost from the National Renewable Energy
Laboratory (NREL) at www.nrel.gov/publications.

Contract No. DE-AC36-08GO28308

Technical Report
NREL/TP-5K00-77817
October 2020

bifiPV2020 Bifacial Workshop: A
Technology Overview

Elias Urrejola,1 Felipe Valencia,1 Edward Fuentealba,2

Chris Deline,3 Silvana Ayala Pelaez,3 Jenya Meydbray,4
Tori Clifford,4 Radovan Kopecek,5 and Joshua S. Stein6

1 ATAMOSTEC
2 University of Antofagasta
3 National Renewable Energy Laboratory
4 PV Evolution Labs
5 ISC-Konstanz
6 Sandia National Laboratories

NREL is a national laboratory of the U.S. Department of Energy
Office of Energy Efficiency & Renewable Energy
Operated by the Alliance for Sustainable Energy, LLC
This report is available at no cost from the National Renewable Energy
Laboratory (NREL) at www.nrel.gov/publications.

Contract No. DE-AC36-08GO28308

National Renewable Energy Laboratory
15013 Denver West Parkway
Golden, CO 80401
303-275-3000 • www.nrel.gov

Technical Report
NREL/TP-5K00-77817
October 2020

bifiPV2020 Bifacial Workshop: A
Technology Overview

Elias Urrejola,1 Felipe Valencia,1 Edward Fuentealba,2

Chris Deline,3 Silvana Ayala Pelaez,3 Jenya Meydbray,4
Tori Clifford,4 Radovan Kopecek,5 and Joshua S. Stein6

1 ATAMOSTEC
2 University of Antofagasta
3 National Renewable Energy Laboratory
4 PV Evolution Labs
5 ISC-Konstanz
6 Sandia National Laboratories

Suggested Citation
Urrejola, Elias, Felipe Valencia, Edward Fuentealba, Chris Deline, Silvana Ayala Pelaez,
Jenya Meydbray, Tori Clifford, Radovan Kopecek, and Joshua S. Stein. bifiPV2020
Bifacial Workshop: A Technology Overview. Golden, CO: National Renewable Energy
Laboratory. NREL/TP-5K00-77817. https://www.nrel.gov/docs/fy21osti/77817.pdf.

https://www.nrel.gov/docs/fy21osti/77817.pdf

NOTICE

This work was authored [in part] by the National Renewable Energy Laboratory, operated by Alliance for
Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-
08GO28308. Funding provided by U.S. Department of Energy Office of Energy Efficiency and Renewable
Energy Solar Energy Technologies Office. The views expressed herein do not necessarily represent the
views of the DOE or the U.S. Government.

This report is available at no cost from the National
Renewable Energy Laboratory (NREL) at
www.nrel.gov/publications.

U.S. Department of Energy (DOE) reports produced
after 1991 and a growing number of pre-1991
documents are available
free via www.OSTI.gov.

Cover Photos by Dennis Schroeder: (clockwise, left to right) NREL 51934, NREL 45897, NREL 42160, NREL 45891, NREL 48097,
NREL 46526.

NREL prints on paper that contains recycled content.

http://www.nrel.gov/publications
http://www.osti.gov/

 iii
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

Acknowledgments
ATAMOSTEC acknowledges the strong support of CORFO (the Chilean Economic Development
Agency under the contract no. 17PTECES-75830, ATAMOSTEC.

Sandia National Laboratories is a multimission laboratory managed and operated by National
Technology & Engineering Solutions of Sandia, LLC, a wholly owned subsidiary of Honeywell
International Inc., for the U.S. Department of Energy’s National Nuclear Security Administration under
contract DE-NA0003525.

iv
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

Executive Summary
The virtual bifiPV Workshop was held in July 2020 to provide the solar industry with a forum for
sharing and discussing research into bifacial photovoltaic (PV) technology. This report outlines major
insights from the workshop to give the reader an overview of the latest developments in bifacial PV
technology worldwide, from the lab to the field. Citations are drawn from this workshop unless
otherwise noted, with all proceedings available online at www.bifipv-workshop.com.

Presentations for the bifiPV2020 Workshop focused on the following areas: bifacial power plant
modeling and simulation, albedo improvements, the development of encapsulants, the durability and
reliability of current bifacial technologies, performance comparisons between glass-glass and glass-
transparent backsheet configurations, the future of passivated emitter and rear contact (PERC) solar
cells, and the growing adoption of n-type solar cells.

With 650 GW total PV installed worldwide and 1 TW to come very soon, PERC is now the standard PV
cell type produced en masse. However, it is already reaching 23% efficiency, the upper limit for this
type of technology. PV modules breaking the 0.5-kW barrier are starting to appear, and the costs of
standard PERC technology are already below 0.2 USD/Wp. In 2019, five GW of bifacial PV were
installed worldwide. In 2020, the majority of bifacial installations are expected to be located in the
United States, China, and Middle East and North Africa (MENA) states. N-type bifacial technologies
are becoming increasingly viable and have huge potential to dominate the market in the coming years.
With bifacial technology mounted on horizontal single-axis trackers (HSAT), bids below 10 USD/MWh
will soon be observed in the MENA region, and later in Chile and the United States. Factory audits and
reliability testing can reduce field failures by helping buyers to select producers that follow rigorous
quality assurance and quality control processes.

http://www.bifipv-workshop.com/

v
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

Table of Contents
1 Introduction ... 1

History of Bifacial PV .. 1
2 Main Contributions and Results from the bifiPV2020 Workshop .. 2

2.1 Session 1: Bifacial Technology Updates ... 2
PV Reliability .. 2
Trends in Bifacial Module Construction.. 3
Glass/Glass or Glass/Backsheet? ... 3

2.2 Bifacial PV Cell Technologies: P-Type and N-Type... 4
2.3 Session 2: Experience and Results from the Field ... 5

Trackers ... 5
Orientation ... 5

2.4 Session 3 and 4 (Real-World Insights / Reliability and Standards) ... 6
Challenges During Simulations ... 6

2.5 Outdoor Test Facilities Reported ... 6
3 Summary .. 7
4 Workshop Proceedings .. 8

 1
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

1 Introduction
The bifiPV Workshop was established in 2011 as a forum for research on n-type PV technologies. It
started in Germany and was supported by ISC-Konstanz, one of ATAMOSTEC´s founding partners.
The first workshop took place in 2013. At that time, ISC-Konstanz and other research institutions were
pushing for n-type and bifacial photovoltaic (PV) technologies to become the market leaders. However,
aluminum back-surface field (Al-BSF) polycrystalline technology dominated the market, and very few
R&D institutions were conducting applied research on n-type or bifacial PV technologies. Later, as
producers transitioned manufacturing lines to passivated emitter and rear contact (PERC) technology,
the move to bifacial PV and n-type substrates moved beyond the world of research and became more
practical and achievable.1

The bifiPV Workshop is a clear example of how research institutions can push the market to adopt
innovative products by demonstrating the advancements and bankability of a new technology versus
status-quo alternatives. PV modules of 600 W are starting to appear (at least in a promotional sense),
together with new and larger module sizes, but it is important to prioritize increasing the output power of
a PV module within the same dimensions (via higher energy density and conversion efficiency) to
reduce capital expenditures (CAPEX), increase energy yield, and reduce levelized cost of electricity
(LCOE). In 2017, the world’s lowest solar PV bid, presented by EDF Energies Nouvelles and leveraging
bifacial technology, was well below 20 USD/MWh at 17.8 USD/MWh—but it was rejected. The
rejection was probably based on the insufficient bankability of bifacial PV.2 Since then, many new
bifacial PV projects have been developed successfully, strengthening the bankability of the technology.
Today, n-type bifacial technologies are becoming more attractive in the market because they can offer
performance advantages such as increased bifaciality coefficient, lower temperature coefficient, and
reduced susceptibility to initial light-induced degradation (LID).3

History of Bifacial PV
The first solar cell produced in 1954 was an n-type interdigitated back-contact (IBC) solar cell.
However, as early solar cells were designed for use in space, p-type silicon PV cells quickly replaced n-
type cells because they are more resistant to degradation and the effects of radiation. In the years that
followed, Al-BSF cell technology achieved market dominance for terrestrial applications: it offered
higher voltages through aluminum (Al) metallization and relatively low costs due to the full Al
coverage. However, Al-BSF cells lack rear-side passivation, so these cells rapidly reached their
maximum efficiencies. In response, R&D efforts began to focus on PERC cells. Many groups started to
work in parallel on n-type technologies, including ISC-Konstanz and CEA-INES. By 2016, PERC
entered mass production, which was a big breakthrough, and this allowed bifacial technologies to
become cheaper because the production process for bifacial is similar to that of PERC.4

One of the first challenges for bifacial PV module technologies was the optimization of the rear side:
historically, most PV modules have utilized large rear-side junction boxes that block light absorption.
Today, half-cut technology and smaller junction boxes have reduced rear-side shadowing. Although
there are many advantages of n-type technologies, PERC solar cells still have efficiency-improvement

1 R. Kopecek (ISC-Konstanz), “Bifacial Photovoltaics: Status, Chances and Challenges,” bifiPV2020
2 see:https://www.pv-tech.org/editors-blog/bifacial-technology-was-likely-reason-worlds-lowest-ever-solar-bid-was-reje
3 R Giehl (Jinko Solar), “Innovation in Bifacial P and N-type Modules to Boost Efficiency and Power Density,” bifiPV2020
4 Ingrid Romijn (ECN), “Bifacial Solar Cells – A Brief Overview,” bifiPV2017

https://www.pv-tech.org/editors-blog/bifacial-technology-was-likely-reason-worlds-lowest-ever-solar-bid-was-reje

2
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

headroom due to the new boost of energy based on Gallium-doped (Ga-doped) silicon wafers, which
reduce the effects of LID.5

The bifaciality factor of modules (the efficiency of the rear side of the module as compared to the front6)
have improved rapidly, ranging from 0.6 for p-type bifacial PERC to 0.9 and above for n-type—both n-
type passivated emitter rear totally diffused (PERT) and heterojunction (HJT) technologies. This
improvement in bifaciality factors is increasing the energy yield of n-type bifacial PV technologies, and
it also emphasizes the differences between p-type and n-type cells.

Finally, many different project applications are possible with bifacial technology, including vertically
mounted building-integrated PV, rooftop projects, and carports. The combination of bifacial PV with
horizontal single-axis tracking (HSAT) has been reported as one of the most important next steps in
utility-scale PV plants.7

2 Main Contributions and Results from the bifiPV2020
Workshop

2.1 Session 1: Bifacial Technology Updates
The first two workshop speakers addressed emerging trends in bifacial technology, including
improvements in module reliability testing and due diligence, and updates to cell and module
construction techniques.

PV Reliability
A primary challenge for PV manufacturers is increasing the reliability and durability of PV modules
beyond the standard 25-year warranty while adapting the production process for strong long-term
performance in a wider range of climates (temperate, desert, tropical, polar). The materials and
architectures used to produce PV modules, as well as characterization and evaluation methods, must be
improved and tailored for extreme climates such as desert conditions. The development of ultra-
accelerated aging test protocols in the laboratory is therefore central to guaranteeing PV module
reliability over time.

Long-term degradation continues to interest the solar community due to the lack of real-world field data
available to quantify and characterize bifacial PV degradation rates. PV Evolution Labs (PVEL)
identifies potential failure behaviors in the field and replicates them in the indoor lab to improve the
industry’s understanding of long-term product performance and reliability. PVEL reports that in bifacial
modules, front and rear-side degradation can occur at different rates. This could be an issue for energy
yield in the field because manufacturers do not provide performance guarantees for bifaciality factors.

Specifically, PVEL’s test results show that some encapsulants increase their transparency after thermal
cycling, actually improving the performance of the bifacial PV modules, but in general, the front and
rear-side degradation are aligned after thermal cycling. However, after ultraviolet (UV) exposure

5 see: https://www.pv-magazine.com/2019/06/15/the-weekend-read-is-perc-still-bankable/
6 M. Pravettoni (SERIS), “Testing the Tests: Conclusions of the International Bifacial Round-Robin,” bifiPV2020
7 E. Urrejola (ATAMOSTEC) “ATAMOSTEC: Bifacial PV Development for Low LCOE and Field Experience,”
bifiPV2020

https://www.pv-magazine.com/2019/06/15/the-weekend-read-is-perc-still-bankable/

3
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

(UV90), the rear side can degrade more significantly than the front side, and the bifaciality factor can be
affected by up to 8%. In terms of potential-induced degradation, some PV modules exhibited up to 30%
degradation on the backside, which also impacts the bifaciality factor. With regard to using back-side
glass or transparent backsheets, there is insufficient insight into the durability of those materials for
bifacial PV as yet; further lab testing and outdoor exposure testing are required.8

Trends in Bifacial Module Construction
A recent major technology change within the PV industry has been the increase in the size of the silicon
wafers used in large-scale manufacturing. In 2010, almost all wafers were 125 mm x 125 mm, but this
wafer size almost completely disappeared from the market by 2014, when “M2” (156 mm x 156 mm)
became the standard size for p-type monocrystalline wafers. Recently, seven China-based PV
manufacturers officially announced the establishment of a new wafer size for standard large-area p-type
monocrystalline solar cells, the “M10” (182 mm x 182 mm), which should reduce manufacturing costs.
The seven manufacturers are JinkoSolar, JA Solar, LONGi Group, Canadian Solar, Jiangsu Runyang
Yueda Photovoltaic Technology Co, Jiangsu Zhongyu Photovoltaic Technology, and Lu’an Solar
Technology Co.9 As reported by Exawatt, wafer sizes for bifacial PV cells currently vary from M2 to
M12 (210 mm x 210 mm). However, not all manufacturers disclose their wafer or cell dimensions, so
this figure is based on publicly available information.10

Glass/Glass or Glass/Backsheet?
It was also reported by Exawatt that framed dual-glass PV modules are dominating the bifacial PV
market and that manufacturers are moving away from the production of frameless dual-glass PV
modules. Glass thicknesses vary from 2 mm to 3.2 mm. While dual-glass modules with 2-mm glass are
currently the most common design, Exawatt expects that modules with transparent backsheets will
become more prevalent in the coming years.

Deciding between dual-glass or glass/backsheet designs depends on the PV application as well as the
location and environmental conditions of the project site. During the 2020 bifiPV Workshop, some
experts mentioned that dual glass may be better suited to harsh environmental conditions, such as those
found in the desert or for floating PV plants, due to their higher resistance to extreme climates.7 In
contrast, transparent backsheets may be preferable due to their lower weight, which reduces
transportation and balance-of-systems costs, and due to their lower operating temperatures. The decision
must be made based on specific project conditions. As reported by Jinko, there is a temperature
dependence on the level of irradiance for glass/glass versus glass/backsheet PV modules, where
glass/glass configurations may heat up faster and cool down faster than the glass/backsheet architecture.
Jinko’s bifacial modules are reportedly using Dupont’s transparent Tedlar backsheets.3,11

8 J. Meydbray (PVEL), “Bifacial Bake-off: Comparing Technologies and Manufacturers,” bifiPV2020
9 Mark Osborn (PV-tech) “When will large-area M10 wafers be used in high-performance solar modules?” Article, June 28
2020.https://www.pv-tech.org/editors-blog/when-will-large-area-m10-wafers-be-used-in-high-performance-solar-modules
10 A. Barrows (Exawatt), “Industry Trends in Bifacial Cell and Module Manufacturing,” bifiPV2020
11 K. R. Choudhury (Dupont) “Performance and Long-term Durability of Transparent Backsheets for Bifacial PV
Applications,” bifiPV2020

https://www.pv-tech.org/editors-blog/when-will-large-area-m10-wafers-be-used-in-high-performance-solar-modules

4
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

2.2 Bifacial PV Cell Technologies: P-Type and N-Type
The workshop also featured technology updates from cell and module manufacturers including
Jolywood, Jinko Solar, and LONGi.

The talk from Jinko Solar featured details of their shingled module, called “Tiling Ribbon” technology.
Tiling Ribbon, similar to other shingling technologies, results from cutting the standard cell size into
smaller pieces (typically in half, in thirds, or less are also being employed by some manufacturers) and
overlapping the cells slightly to reduce the intercell spaces. This technology will start to appear more
frequently in the coming months.12

PERC (technology that is based on p-type structures) still dominates the market. At this stage of
production, the efficiencies of both bifacial and monofacial PERC are improving. Some experts say
PERC has a limitation on production efficiency, while others argue the best method for improving
efficiencies is Gallium doping because it results in low or no LID. Selective emitters and passivating
contacts are possible solutions, but they need to be cost-effective.

N-type technology is different from p-type due to the doping of the base “bulk” material. In
conventional p-type PV technologies, the dopant is boron, but for n-type technologies, the silicon
material is doped with Phosphorous before creating the solar cell. N-type has a more promising energy
yield due to its higher bifaciality factor, which results from a better rear-side design: this architecture is
more symmetrical than those based on p-type technologies. In addition, the temperature conditions
during operation seem to be lower for n-type compared to p-type. As presented in the workshop, the
leading n-type technologies in the market are likely to be IBC, HJT, tunnel oxide passivated contacts
(TOPCON), and nPERT. A move to n-type technologies is expected in the coming years.

The higher cost of bifacial PV technology may only occur at the module step as cell and wafer costs stay
constant. The main costs will be the back-junction box, which reduces rear-side shadowing, use of a
transparent rear backsheet or rear glass, and use of polyolefin (POE) instead of ethylene vinyl acetate
(EVA) for encapsulant material.

Based on n-type’s low degradation, low thermal temperatures, and longer lifetimes as compared to p-
type architectures, Jolywood has worked on n-PERT since 2016. Today, they are working on TOPCON
and IBC technologies with efficiencies higher than 23.5%. Future product generations will be n-IBC and
tandem with efficiencies greater than 26%.

Jolywood reported that TOPCON has many advantages:13

• N-type materials have a higher lifetime and no LID compared to p-type materials.
• Lower degradation: a reported 1% degradation for the first year and 0.4% annually.
• Open-circuit voltages values higher than 700 mV are reached due to the tunnel oxide passivation.
• Lower temperature coefficients (0.32%/ºC) that are suitable for desert conditions (similar to

HJT).
• Double-side silver fingers, which allow for >85% higher bifaciality.

12 R Giehl (Jinko Solar), “Innovation in Bifacial P and N-type modules to Boost Efficiency and Power Density,” bifiPV2020
13 L. Zhifeng (Jolywood), “The Development of Research and Mass production of 24% Efficiency N-type TOPCon Solar
Cell, bifiPV2020

5
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

To further increase the efficiency, manufacturers are starting to return to selective emitter solutions and
high-quality silicon. Today, n-PERT is produced en masse in Jolywood with average efficiency reaching
23.85%.

2.3 Session 2: Experience and Results from the Field
One of the main reasons that doubts remain regarding the outdoor performance of bifacial PV projects
versus monofacial is the lack of field data. The main parameter to compare bifacial PV to monofacial is
bifacial gain, which indicates the relative increase in energy production of bifacial PV modules in
comparison to monofacial modules. At the bifiPV2020 Workshop, several different institutions reported
on bifacial gains. The bifacial gain is affected by several factors: the bifaciality factor of the
technologies; the albedo of the ground or surrounding areas; and the designs, heights, and pitches of the
mounting structures. Depending on the location, albedo can change from a low value (25%, vegetation)
to a medium (40%, desert) or high level (80%, fresh snow). Bifacial gains for “low albedos” were
reported to reach up to 6.6%, while for “high albedos,” up to 14.5% gains were reached in California.14
Field test reports were also reported by PVEL, comparing their bifacial gains at standard test
conditions—1000 w/m2, 25°C, air mass 1.5. Preliminary results from PVEL’s outdoor study show that
bifacial gains vary dramatically, from 8.28% to 11.44% across four different module manufacturers over
a white groundcover.15

Trackers
The tracker suppliers for bifacial PV technology that presented research at the workshop were
Nextracker with 35 GW worldwide (9-GW bifacial), Array Technologies with 10 GW, and Soltec with
10.2 GW (3-GW bifacial). There are still questions related to the optimization of tracker systems to
achieve higher bifacial PV gains for large-scale projects and related to the impact of higher albedos, as
well as the extra cost of applying them.

Soltec began studying bifacial gain in La Silla, Chile, in 2016, and demonstrated a bifacial gain of 13%.
Soltec also reports that jumping from one PV panel in portrait (1P) at a height of 1.35 m to two PV
panels in portrait (2P) at a height of 2.35 m can deliver an extra yield of 2.1%, and that the average
temperature decreases by 3.5ºC due to a better cooling process.16

In contrast, findings from Nextracker showed that for the same ground cover ratio (GCR), 1P may reach
a slightly higher bifacial gain compared to 2P. Further, Array Technologies claims there is more bifacial
solar resource available for 1P tracker configurations than for 2P, because 1P has a higher aspect
ratio.17,18

Orientation
The orientation of the PV panels may also play an important role. In many of these test-bed installations,
dummy modules are used at the edges of the structures to reduce the shadowing effect, or the edge
effect, which may cause variations in bifacial gains. Array Technologies showed that an average bifacial
gain of 8% is reached in the middle of the string, while up to 13% bifacial gain is reached near the edges

14 H. Fang (LONGI), “Multi GW Bifacial Module Deployment Globally,” bifiPV2020
15 J. Meydbray (PVEL), “Bifacial Bake-off: Comparing Technologies and Manufacturers,” bifiPV2020
16 M. Jiménez Beltrán (Soltec), “Bifacial Tracker and Simulations on PV Plants,” bifiPV2020
17 M. Cooke (Nextracker), “Optimizing Plant Performance with Smart Solar Trackers & Bifacial Technology,” bifiPV2020
18 K. Lee (Array Technologies), “Field Testing Meets Modeling: Validated Data on Bifacial Solar Performance,” bifiPV2020

6
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

of that string. When using 2P tracker configuration, Array Technologies claimed that having a “gap over
the torque tube” is not a logical design choice because less energy yield may be expected (-0.2%).

2.4 Session 3 and 4 (Real-World Insights / Reliability and Standards)
The final days’ sessions included speakers presenting on field test results, along with reports on the
validation and accuracy of rear irradiance and bifacial performance models.

Challenges During Simulations
PVsyst is the industry-standard simulation tool, although it has many challenges and cannot accurately
estimate the gain from the rear side of bifacial PV modules without significant customization of input
variables. Ray tracing requires more computation time, but it more closely models real-world conditions.
This is because practical field effects such as spatial variability and the spectrum of reflected irradiance
can contribute over 20% to rear irradiance model differences.19

While simulating bifacial PV plants, one of the most important parameters is the rear-side shading
factor, but it is also one of the most difficult to estimate. It was reported by Nextracker that in one year,
up to 12% of the light can be blocked from the back of the structure, thus tracking designs that minimize
rear side shading are critical. Advanced ray-tracing optical modeling tools (such as Mobidig,
ATAMOSTEC/CEA-INES, bifacial_radiance, and PV Lighthouse) can be crucial in providing
appropriate PVsyst input parameters to accurately represent real bifacial PV plants.20

2.5 Outdoor Test Facilities Reported
PVEL: PVEL operates a bifacial test bed at its outdoor PV-USA field laboratory in Davis, California,
where nine manufacturers are participating in a comparative study of monofacial and bifacial
performance that aims to inform modelling approaches.

SOLTEC-BITEC: The Bifacial Tracker Evaluation Center (BITEC) is a test center in Livermore,
California, where different tracking configurations are tested, as 1P versus 2P configurations on
different albedos for different manufacturers.

CFV Solar Test Laboratory: Array Technologies partners with CFV to perform outdoor testing of
trackers, different GCR (ground coverage ratio), and albedos in New Mexico.

NEXTRACKER Bifacial Testing Center: In their outdoor test facility in Fremont, California,
Nextracker uses 600-V strings to analyze mismatch, low DC/AC ratio to avoid clipping losses, and other
tests.

ATAMOSTEC: Located in the heart of the Desert of Atacama, Chile, ATAMOSTEC tests their own
bifacial PV technologies (developed together with CEA-INES and ISC-KONSTANZ) on fixed, vertical
mounting systems and on tracking systems at minimodule, module and system levels (see:
http://www.atamostec.cl/en).

National Renewable Energy Laboratory (NREL) test facility: NREL operates a 75-kW test bed in
Golden, Colorado, with 5 bifacial technologies on trackers: 20 modules (7.5 kW) per row; 4 strings for

19 S. Ayala Pelaez (NREL), “Ultimate Bifacial Showdown: 75kW Field Results,” bifiPV2020
20 K. McIntosh (PVLighthouse) “How the PVSyst Inputs for Bifacial Systems Depend on Conditions,” bifiPV2020

https://www.pvel.com/
https://lab.soltec.com/the-bifacial-year/
https://www.cfvlabs.com/forensic-evaluation
https://www.nextracker.com/2019/05/bifacial-test-facility/
http://www.atamostec.cl/en
http://www.atamostec.cl/en/
https://datahub.duramat.org/dataset/best-field-data

7
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

bifacial PERC, 1 string for bifacial HJT; and 3 strings for PERC monofacial, and module- and sting-
level monitoring and front/rear plane-of-array irradiance assessment. This is one of the only publicly
available datasets for bifacial single axis trackers, including module performance, weather, and sensors
data [see: https://datahub.duramat.org/dataset/best-field-data]

LONGi test facilities: Through collaboration with partners and direct R&D efforts, LONGi has
multiple GW of deployed bifacial modules and is operating 336 kW on single-axis trackers in Kubuchi,
Inner Mongolia, to evaluate bifacial energy gain.

3 Summary
The main contributions of the bifiPV2020 Workshop were in the following areas: bifacial power plant
modeling and simulation, albedo improvements, the development of encapsulants, the
durability/reliability of current bifacial technologies, performance comparisons between glass-glass and
glass-transparent back sheet configurations, the future of PERC solar cells, and the growing adoption of
n-type solar cells.

With respect to the modeling and simulation of bifacial power plants, despite efforts to improve models
to better represent energy yield and performance, more information is still needed to inform current
models. It is a common claim that although ray-tracing theory is fully developed, measurements taken
from large-scale power plants are required to truly understand how adjacent structures, ground cover,
and other solar modules affect performance. This is very important for two reasons: rear-side
reflection is the main advantage of bifacial over monofacial modules, but installation and resulting
self-shading between modules and rows may increase module mismatch and therefore reduce
energy yield.

Regarding the improvement of albedo, there are several efforts worldwide to artificially increase the
reflection of light to the rear side of modules, and thus increase bifacial gains. However, there is still an
open question: is the cost of increasing albedo worth the additional energy yield? In terms of extra yield,
the answer appears to be yes, but in terms of cost, there is still no clear answer. This introduces a related
question: how much should developers and asset owners invest in albedo improvements? This question
is particularly difficult to answer for large-scale projects. Given their large size, it is not enough to
measure the albedo in just one location—it must be measured in several spots throughout the site.

Currently, the development of encapsulants is a very hot topic in the PV industry. Encapsulants are used
in the PV industry to protect the solar cell against environmental conditions that may accelerate
degradation, thereby reducing yield and creating potential safety issues. However, it has been found
that encapsulants are highly sensitive to UV radiation, especially in desert regions. Because these
regions are the most optimal for the development of PV power plants, several companies, laboratories,
and institutes, including ATAMOSTEC, are developing alternatives for coping with this challenge.
These alternatives range from the development of new encapsulants to coatings that prevent damage
from UV radiation, and even to the development of new modules that do not use encapsulants. These
products are still in the R&D stage because new materials may introduce new factors that reduce cell
and module efficiency. Furthermore, certain types of cells may interact with these new
encapsulants and accelerate degradation. For higher-efficiency technologies, the selection of
encapsulants is not trivial.

https://datahub.duramat.org/dataset/best-field-data

8
This report is available at no cost from the National Renewable Energy Laboratory at www.nrel.gov/publications.

The aforementioned developments, particularly encapsulants and coatings, are also related to the
increasing attention paid to antisoiling coatings, particularly in light of the significant impact of soiling
on performance in desert regions. Indeed, the remoteness of the locations of solar power plants can make
cleaning costly and logistically difficult due to the scarcity of water resources. Again, because these
regions provide optimal conditions for solar power plants, several companies, laboratories, and institutes
are invested in finding solutions, but, as in the case of the encapsulants, these solutions are still in
R&D.

There is also growing interest in the ideal mechanical properties and design of bifacial PV modules as
compared to monofacial. There are two main competing designs: the double-glass configuration (with
and without frame) and the glass-transparent backsheet configuration. The former has demonstrated
positive mechanical properties and can withstand harsh environmental conditions. However, the double-
glass configuration is heavier than current monofacial technologies, and also requires different mounting
structures and procedures that could increase CAPEX costs. Designs utilizing transparent backsheets
arose as an alternative because they allow bifacial modules to be installed with the same mounting
systems used for monofacial modules. However, issues around accelerated degradation of backsheets
have raised concerns about the use of transparent backsheets, particularly for projects in desert regions.
The question of which configuration is superior remains open, and experiments are taking place
worldwide to find an answer. Benchmarking of technologies in desert areas is needed, and
ATAMOSTEC is working hard to answer these questions and incorporate the solutions in future
BOMs.

Finally, with the increase in available solar cell designs and the popularity of new n-type solar cells,
there are questions about the future of PERC cells. N-type solar cells are getting more popular each year
due to their higher efficiencies, better operating conditions, longer lifetimes, and reduced initial
degradation, compared to p-type solar cells. However, the massive production of n-type solar cells may
require high-investment changes in the manufacturing process, which may not be possible for some
producers.

In contrast, there is an apparent stagnation in the improvement of p-type solar cells, but they are still in
the market, and the popularity of Ga-doped cells is increasing. They are expected to be in the market in
mass production for years to come, mostly dominated by PERC. Consequently, it can be deduced that
the future of p-type solar cells, especially PERC solar cells, depends upon the industry’s ability to
reduce the efficiency gap between n-type and p-type solar cells and/or maintaining the nontrivial cost
differences in the manufacturing process of both types of solar cells.

A factory audit could reduce field failures by helping investors to select producers that follow
rigorous quality assurance and quality control processes. These audits are even more critical for
future/novel PV technologies.

4 Workshop Proceedings
For further information, download the virtual bifiPV2020 Workshop proceedings: https://www.bifipv-
workshop.com/2020-virtualbifipv-proceedings Presentations and video recordings from the workshop
are freely available to the public.

https://www.bifipv-workshop.com/2020-virtualbifipv-proceedings
https://www.bifipv-workshop.com/2020-virtualbifipv-proceedings

